Beam Induced Pressure Rise in Ring ~ Experiences in KEK B-Factory ~

Y.Suetsugu KEKB Vacuum Group, KEK

Contents

- 1. Introduction :KEK B-Factory (KEKB)
- 2. Pressure Rises Experienced So Far
 - 2-1. Due to Electrons
 - 2-2. Due to Injecting Beam?
 - 2-3. Due to Heating by HOM
- 3. Summary

1. Introduction 1

KEK B-factory (KEKB): A dedicated accelerator to quest the CP-violation in the bottom-quark decay

1. Introduction_2

KEK B-factory (KEKB): A dedicated accelerator to quest the CP-violation in the bottom-quark decay

- Asymmetric two ring collider
 - Electron ring (HER): 8 GeV
 - Positron ring (LER): 3.5 GeV
 - Circumference : 3016 m
- Design:
 - Beam current = 1.1 A x 2.6 A
 - Bunch length = 6 mm
 - Bunch number = 5000 (2ns)
 - Goal Luminosity = 1x10³⁴ cm⁻²s⁻¹

1. Introduction_3

Vacuum System

2003.11.14

- Material of duct :

 Pure Copper (OFC)
 Chemical Polishing (No coating)
- Cross sections :

LER ϕ 94 HER 102x50 (Race track)

Pumps:

NEG + IP

Oil Free Rough pumps

Pumping speed :

 $\leq 0.1 \text{ m}^3 \text{ s}^{-1} \text{ m}^{-1} \text{ in ave.}$

1. Introduction_4

Vacuum Scrubbing (HER)

- Integrated beam current (beam dose):
 - $\sim 1 \times 10^4 \text{ A Hours}$
- Integrated linear photon flux (photon dose):
 - $\sim 1 \times 10^{26}$ photons/m
- $\triangle P/\Delta I$: 2x10⁻⁷ Pa/A
- η : 5x10⁻⁷ mole./photon
- Max. Beam current :1.1 A
- Almost same with LER

1. Introduction 5

Yesterday's run of KEKB

Beam Current
1.1A x 1.5 A
(1284 bunches
≈ about 8ns)

Bunch Length 6 mm

Lifetime 250, 150 min

Ave. Pressure ~10⁻⁷ Pa

Luminosity(Peak) ~1x10³⁴cm⁻²/s

1. Introduction 6

- KEKB Vacuum System:
 - Working almost well at present
- Various problems have occurred so far.
 - On abnormal pressure rise due to other than SR:
 - Due to electrons (in positron ring)
 - Due to injection beam ? (electron and positron rings, not understood yet)
 - Due to heating by HOM (positron ring, but possible in electron ring too)
- Here these phenomena and measures to them are reviewed briefly.

Non-linear pressure rise against the beam current has been observed at almost every place in positron ring.

The symbol of 4/60/8, for an example, means that the beam consists of 4 trains of 60 bunches filled with every 8 RF buckets spacing (16 ns).

Characteristics

- Observed in only positron ring (almost everywhere)
- Depends on bunch fill pattern
- Pressure increases nonlinearly with beam current
- Affected by external magnetic field. Several gausses of magnetic filed suppress the phenomena.

Gas desorption due to the electron multipactoring.

Model

Photoelectron emission

- → Acceleration by e⁺ bunches
- → Bombardment to wall with a high energy
- → Secondary electron emission

A simple (primitive)2D simulation was performed.

Already talked in "Two Stream WS (2001)"

10

Based idea was given by O.Gröbner (CERN,1977)

• In the simulation, average life time of electrons ($\tau_{\rm e}$) and average yield ($\sigma_{\rm e}$) are calculated by tracking lots of electrons

Assumptions:

- Initial energy of emitted electrons is in the range 2 ~ 8 eV
- No space charge effect
- Angular distribution of the emitted electrons follows the cosine law
 2
- Electrons and gas molecules inside the chamber is completely cleared during a train gap
- Rigid bunch (cylinder)
- Secondary electron yield :

Estimation of pressure

Number of electrons generated in a train

[1]

[2]

[3]

$$P \propto I_{bunch} imes N_{train} imes \sum_{i=1}^{n_{bt}} rac{1 - \sigma_e^{rac{i-1}{ au_e} - 1}}{1 - \sigma_e}$$

EID is constant

(Sum)

IF $\sigma_{\rm e}$ << 0 -> photo-desorption

Progression

(Sum)

Bunch Fill Pattern Dependence

Result of simulation is similar to observation although the corresponding current is somewhat different.

Magnetic Field Dependence

Magnetic Field Dependence: P at 500 mA

 Simulation assuming multipactoring of electrons explains well the non-linear pressure rise qualitatively

- Relation to beam size blow up (ECI)
 - Blow up Head-tail instability (single beam)
 - Behaviors are very similar to those of pressures
 - Indicates a deep relation between non-linear pressure rise and ECI based on electron multipactoring

- Beam size blow up deteriorates luminosity
- As a counter measure, solenoids has been winded almost whole positron ring to suppress ECI (at present, 2.3 km out of 3 km)

Max. 50 G

- Effect of solenoid:
- Non-linear pressure rise was also almost disappeared at the same time.
 Remained at several
 - parts (aluminum chamber, etc)
- How about for higher current?

By courtesy of H.Fukuma

Solenoid windings will be still continued (add to no or week field region)

- Countermeasures for future
 - Ante-Chamber 160 mm

Saw-tooth (rough surface)

- Solenoid
 - Inside of Q?

■ TiN, NEG, •••

2.2 Pressure rise at injection point_1

Pressure rise at beam injection point during injection

2.2 Pressure rise at injection point_2

Characteristics

- Observed at injection points of both rings (e⁻ and e⁺)
- Depend on bunch fill pattern (threshold moves)
- The pressure increases rapidly at some beam current.
- Only during beam injection (Kickers are on)
- Induces vertical beam oscillation

2.2 Pressure rise at injection point_3

Characteristics

- Threshold changes by external solenoid fieled (~40 G)
- Pressure rise is larger when the injection interval is longer and the pressure in septum chambers are high.

2.2 Pressure rise at Injection point_4

One possible model

- During injection, the multipactoring of electrons occurred at a beam current and adsorbed gas is desorbed.
- After injection, the multipactoring stop and then the desorption ceases as well.
- During operation, the molecules from septums adsorbed on the inner wall of beam duct.

2.2 Pressure rise at Injection point_5

- Questions
 - Why only during injection?
 - Different beam orbit? Injection beam?
 - Multipactoring in electron ring?
- Temporal countermeasure
 - Baking of septum
 - Effective to reduce height of pressure rise
 - Not perfect
 - External magnetic field (Solenoid)
 - Not enough now
- Further studies are necessary

Abnormal pressure rise region was observed at the beam current higher than ~800 mA (LER).

Characteristics

- Pressure rises rapidly against the current.
- But it has a hysteresis behavior (heating)
- Insensitive to bunch fill pattern
- Vacuum scrubbing proceeds slowly

Characteristics

- Only near special vacuum components, i.e. movable masks (collimators) → big HOM sources (several kW)
- Temperature of NEG chamber near mask is higher than other ones.(estimated temperature > 150 °C)
- Pressure distribution is almost same as the temperature's

Desorbed gas is H₂

Gas desorption from NEG heated by HOM generated at movable mask.

Countermeasure_1

- HOM generated at movable mask intrude inside the NEG chamber through slits at port
- ho RF shield gaskets with many holes of ϕ 6~8 mm is added between beam duct and NEG chamber.
- It works partially but it was not perfect (farther NEG began heating!).

Slit at beam chamber (LER)

RF shield gasket

- Countermeasure_2
 - HOM dampers were installed near movable masks
 - HOM damper is specialized to damp TE11 mode like HOM

Effect of HOM damper Quite well

3. Summary

- Several abnormal pressure rises have been observed in KKEB
 - Due to electrons (in positron ring)
 - -> Solenoid is effective. But enough in future?
 - Due to injection beam ? (electron and positron rings)
 - -> Have to be understood. Electron multipactoring?
 - Due to heating by HOM (positron ring)
 - Deliberate design of vacuum components are necessary to reduce and absorb HOM
- Further investigations on pressure rises are required for further higher intensity rings
 - Surface treatment (coating), Structure of beam chamber, Detailed simulation on ECI and multipactoring,

